Condor Week 2008 # Pseudo-interactive monitoring in Condor by Igor Sfiligoi ## What is the problem - Users submit vanilla jobs that run for hours - Users want to know what is the status of the jobs - Are they using CPU? - Are they producing the expected files? - Any error messages in the log files? - Especially when experimenting with new code, waiting for the jobs to finish may waste a lot of time and resources #### What can be done about it? - Waiting for jobs to finish - always an option, but inefficient - Use the standard universe - may be tricky, not all apps can run there - Implement application specific solution - lots of work! - Let Condor do the monitoring - How???? # Monitoring with Condor - Before looking for a solution, define the problem - What are the actions we are interested in? - Get the process list and the CPU usage - Get the content of the job working directory - Get the content of a job file - They are all batch type actions! - We just need to run them on the same worker node #### Use multiple slots x CPU - Condor_startd can have multiple slots x CPU - Use one for the jobs, and one for the monitoring ### Use multiple slots x CPU - Condor_startd can have multiple slots x CPU - Use one for the jobs, and one for the monitoring # Startd configuration Single CPU assumed here Can be done for multiple CPUs, too #### Enable multiple slots ``` NUM_CPUS = 2 VIRTUAL_MACHINE_TYPE_1 = cpus=1, memory=1%, swap=1%, disk=1% NUM_VIRTUAL_MACHINES_TYPE_1 = 1 VIRTUAL_MACHINE_TYPE_2 = cpus=1, memory=99%, swap=99%, disk=99% NUM_VIRTUAL_MACHINES_TYPE_2 = 1 ``` Enable cross_slot information flow ``` STARTD_RESOURCE_PREFIX = vm STARTD_VM_EXPRS = State, RemoteUser ``` Config one slot for monitoring and one for jobs # Monitoring job - Could be a simple shell script #!/bin/sh ps -fu `id -n -u` - Determine which node the job is running on - Use condor_q - Submit the monitoring job with ``` +JOB_Is_Monitor=True Requirements=(Name=?="vm1@<node running job>") ``` You can get a demo tool that does this for you at: http://home.fnal.gov/~sfiligoi/condor_monitoring/job_monitor.tgz #### Does it work? - Yes - Used in glideinWMS for the past few years - Drawbacks: - It takes a negotiation cycle to get the results - Cross slot information updated only every few minutes - May not be able to monitor a job for the first few minutes #### Conclusions - Users need job monitoring - Condor out of the box does not provide an easy tool to monitor vanilla jobs - Using multiple slots can solve the problem - Needs an additional tool to make it easy - Get a generic demo at http://home.fnal.gov/~sfiligoi/condor_monitoring/job_monitor.tgz